TECHNOLOGY TRANSFER PROGRAM (TTP) #### FINAL REPORT #### FACILITIES AND INDUSTRIAL ENGINEERING # FACILITIES and INDUSTRIAL ENGINEERING EXECUTIVE SUMMARY Prepared by: Livingston Shipbuilding Company in conjunction with: IHI Marine Technology Inc. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |---|--|--|--|---|---| | 1. REPORT DATE
30 APR 1981 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | Technology Transf
Engineering Execu | 5b. GRANT NUMBER | | | | | | Engineering Execu | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | MBER | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192 Room 128-9500 MacArthur Blvd Bethesda, MD 20817-5700 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITO | ONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified ABSTRACT SAR | | 88 | RESTONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### PREFACE This document is a summary of a report on Facilities and Industrial Engineering resulting from the Shipbuilding Technology Transfer Program performed by Livingston Shipbuilding Company (LSCo)under a cost-sharing contract with the U. S. Maritime Administration. This summary provides a condensation of the findings and conclusions of Livingston's study of the practices currently in use in the shipyards of Ishikawajima-Harima Heavy Industries Co., Ltd., (IHI), of Japan. Livingston gratefully acknowledges the generous assistance of the IHI consulting personnel and of all the IHI personnel in Japan who made this study possible. For details concerning the Technology Transfer Program or of the information contained herein, please refer to the full Final Report on this subject. # TABLE OF CONTENTS | TITLE | PAGE NO. | |--|----------| | INTRODUCTION | 1-1 | | General | 1-1 | | FACILITIES CAPABILITIES AND CAPACITY | 1-3 | | LSCoFacility Study | 1-3 | | IHI Production Improvement Suggestions | 1-7 | | Comparison Analysis | 1-7 | | IHI Facility Analysis and Comparison | 1-8 | | LSCo/IHI Aioi Facilities Comparison | 1-12 | | PRODUCTION METHODS | 1-16 | | Hull Construction | 1-16 | | Mold Loft | 1-16 | | Fabrication | 1-16 | | Sub-Assembly | 1-16 | | Assembly | 1-16 | | Erection | 1-24 | | Marking and Cutting | 1-24 | | Panel Line | 1-24 | | Sand Blasting/Shot Blasting | 1-31 | | Outfitting | 1-31 | | Pipe Fabrication | 1-40 | | Zone Outfitting | 1-44 | | Palletization | 1-49 | ## TABLE OF CONTENTS | TITLE | PAGE NO | |--------------------------------------|---------| | Welding Methods | 1-51 | | One Sided Welding | 1-56 | | Other Auto/Semi-Auto Welding Methods | 1-56 | | Jigs and Fixtures | 1-61 | | FACILITY IMPROVEMENT PLAN | 1-70 | | Facility Information - LSCo and IHI | 1-70 | | LSCo Market Projections | 1-71 | | Review of Areas for Improvement | 1-73 | | Steel Storage | 1-76 | | Steel Preparation | 1-76 | | Fabrication Shops | 1-76 | | Assembly | 1-76 | | Erection Areas | 1-77 | | Outfitting Areas | 1-77 | | Material Handling | 1-77 | | Engineering Facilities | 1-77 | | Warehousing | 1-77 | | Long Range Plan | 1-77 | | IHI Approach | 1-81 | | Conclusion | 1-82 | #### EXECUTIVE SUMMARY #### INTRODUCTION #### GENERAL The purpose of this study was to evaluate the IHI facilities, systems, concepts and work methods as they are applied in a Japanese working environment. Industrial Engineering activities are not performed by a centralized group at IHI. Most of the traditional Industrial Engineering work is performed by the Staff Groups composed of Field Engineers within each of the production workshops. Livingston and IHI personnel jointly examined the Livingston facilities which were compared to the IHI facilities to determine the most significant differences between the shipyards and the areas that would benefit most from a change in layout, additional space, new equipment or other facility improvement. A long-range plan was developed for Livingston which incorporated the facility improvement plans emanating from these studies. Livingston's findings and conclusions resulting from the studies of facilities and methods are documented throughout this report. A series of appendices are included in Volume II of this report as an adjunct to the findings and conclusions presented herein. These appendices comprise data provided by IHI in the course of this program. The appendices are listed below: - A. Significant Difference and Specific Production Areas by Y. Mikami; November 5, 1979 - B. General View of LSCo, by T. Yamamoto; June 20, 1979 - c. Method Improvement (Welding), by Y. Kawanaka; May, 1979 (Sections 2, 4, and 9) - D. Pipe Fabrication, by E. Yamamoto; June, 1979 PF-9 (List of IHI Equipment) PF-39 Section II (Explanation of Pictures of Equipment) - E. Concept and Application of Pre-Outfitting, by S. Sato; October, 1980, pp. 1-12, 32-43, and 51-55 - F. Ideal Approach for Mold Loft System in LSCo, by K. Honda; April, 1979 HP-080, HP-079 #### FACILITIES CAPABILITIES AND CAPACITY A study was conducted in early 1979 to document Livingston facilities, capacities and throughput rates and to establish a baseline for future comparison. IHI examined Livingston's facilities and made a number of proposals for improvements. After empirical analysis of these recommendations, the ones compatible with Livingston's growth objectives and budget constraints were selected for further analysis. Following the analysis of Livingston's facilities and alternative facility changes is an IHI facility analysis which documents facilities at the IHI-Aioi shipyard in detail. A comparison analysis of IHI's and Livingston's facilities illustrates differences between the shipyards. #### LSCo FACILITY STUDY Livingston's facilities were documented in the Facility Capacity and Capability Study completed July 31, 1979 which documents LSCo'S facilities as they existed at the beginning of the Technology Transfer Program. The report measured throughout rates for the various facilities on the basis of production of a dry bulk carrier. In general, the condition of the Levingston shipyard prior to implementation of the Technology Transfer Program can be characterized as follows: 1) The Facility Capability and Capacity Study summarized throughput rates for each area studied, as given below: | <u>FACILITY</u> | THRO | JGHPUT RATE | |--|---|--| | Outfitting: Pipe Shop | 1.28 | ships/year | | Steel Areas: Shop 5 (N/C Machine) Transportation Equipment Assembly Areas: Fitters (Dept. Assembly Areas: Welders (Dept. Assembly Areas: Shop 5 (Dept. Shop 6 (Current Panel Shop) Shot Blast and Paint Sandblast and Paint Steel Storage | 1.80
1.79
6) 2.03
5) 2.11
*1.98
2.00
2.72 | ships/year
ships/year
ships/year
ships/year
ships/year
ships/year
ships/year
ships/year | *Current panel shop capacity was based only on construction of midship panel sections (Zone 1) due to efficiency, space and equipment limitations. Therefore, this figure actually represented midship sections per year. Additional capacity would permit construction of additional zones, including the deck house panels. The above data indicated the constraining areas to be the N/C machine in Shop 5 for steel construction and the pipe shop in outfitting. 2) Units were fabricated and assembled on slab areas where space was available with no central planning of unit placement. Units were built where a location could be found. Space was not used to maximum effectiveness, nor was there an overall plan for an orderly flow of materials from fabrication to erection sites. Figure 1-1, the LSCo layout prior to TTP, shows a general view of the facility layout and material flow. Figure 1-2 shows how the Gate System has been applied to the existing facilities arrangement. - 3) Insufficient-and inadequate
slab facilities were in existence. - 4) No covered panel line was in existence. GENERAL FLOW OF MATERIALS AT LEVINGSTON FIGURE 1-1 - 5) Shop layouts were not planned in an orderly fashion and consequently not conducive to efficient material processing resulting in substantial delays for craftsmen and material handling equipment and poor utilization of area for material storage and buffer storage. - 6) Outfitting work was performed almost exclusively on-board. No pre-outfitting or modular outfitting was attempted. #### IHI PRODUCTION IMPROVEMENT SUGGESTIONS IHI proposed the following improvements in the areas listed: Mold Loft: Purchase N/C drafting machine. Fabrication and Sub-assembly: Line marking rather than punch marking on the N/C burning machine; Increased size and plate turning capability on presses in Shop 5; Clearly defined sub-assembly line in a specific area. Assembly: Panel line installation; Adjustable curved unit assembly jigs; Auxiliary lifting equipment on cranes. Erection: Crane capacity limits size of units that can be built at LSCo; Use higher ratio of automatic and semi-automatic welding methods; Moveable scaffold units are more effective than conventional scaffolding. General: Effective utilization of various jigs at every stage. #### COMPARISON ANALYSIS It is difficult, and not particularly meaningful, to make a simple comparison of overall facilities between the IHI and Livingston shipyards. Therefore, this report relates specific facility areas that IHI felt could most effectively benefit Livingston and other medium size U. S. shipyards in allocating available capital resources. A major difference is that the IHI facilities are basically built into an assembly line operation in order to maximize throughput of any given machine or piece of equipment. Each operation is scheduled to deliver a specific quantity of product within a given period and depends on the preceding operation for prompt and continuous delivery. At Livingston the method of operation results from the philosophy of fabricating, assembling and erecting pieces as individually needed results in only short-term (or non-existent) facility planning, uneven work flow, inefficient use of equipment, and on-the-spot decision making. To summarize the facilities listed in this report which underwent comparison and study, Figures 1-3 and 1-4 are provided. #### IHI FACILITY ANALYSIS AND COMPARISON For purposes of analysis and comparison, the IHI shipyard in the city of Aioi was selected because of its similarity in size to Livingston and other medium size U. S. shipyards. The Aioi yard is very well equipped with facilities and technologies found in few U. S. yards of comparable size. The productivity of the Aioi shipyard is consistently high. Total production is currently at 6,000 metric tons per month with a total employment of about 2,700. During the shipbuilding boom these figures peaked at 12,000 tons per month and an employee complement of 4,000. These figures do not include employment and production from the large group of subcontractors which are also heavily involved with the IHI yards. Figure 1-5 provides an overall view of the layout and material flow in the Aioi yard. # SUMMARY OF FACILITY COMPARISONS | | FACILITY | | IHI-AIOI | | LIVINGSTON | |----|-------------------------------|--|--|---|--| | 1. | Mold Loft | a)
b) | 1/10 Scale Drafting machine
EPM system enlarges image to
full size using precision
optical projector | a)
b) | None
None | | 2. | Fabrication
& Sub-assembly | a)b)c) | after machine bending | a)b)c) | means only | | 3. | Assembly | a)
b)
c) | 2 "flat plate" panel lines Adjustable curved unit assembly jigs ("pin" jigs) Assembly areas assigned for a unit according to pre- planned flow | a)
.b)
c) | Panels assembled on slabs
Permanent, fixed-type
jigs
Assembly in available
spaces determined by
Production Superintendent | | 4. | Erection &
General | a)
b) | Portable scaffolding Units constructed in positions allowing high utilization of auto and semi-auto welding including one-sided welding | a)
b) | Conventional scaffolding Welding method prescribed by construction method. No one-sided welding | | 5, | Outfitting | a) b) c) d) | Pipe mass-produced in shop Pipe bending utilized High pre-outfitting, modular outfitting Pallets used extensively to transport materials | a)b)c)d) | Pipe fabricated at erection site No auto bending- use fittings No pre-outfitting No palletization system | # FIGURE 1-3 | | FACILITIES STUDY | PURPOSE OF STUDY | EXISTING CONDITION | DESI RED RESULT | | |-----------------------------------|----------------------------------|--|--|---|--| | 1• Mold Loft | -H/CDrafting machine | -To determine if machine could
increase loft output, decrease
loft time and improve cutting | -Every new drawing or revision to a curved section must go through a manual drafting process. | -Decrease engineering time
an estimated 15-20x of a
manhours/contract. | | | | | accuracy. | -Large scale templates and models are required in the mold loft. | -Decrease mold loft manhours,
estimated at 501 of
manhours/contract. | | | II. Fabrication &
Sub-assembly | -H/C Cutting machine | -To improve accuracy of cutting, utilization of the N/C cutter, and to increase output. | -inaccurate cutting, causing adjustment or repair.-Too much reliance (n H/C for detail parts.-Cutting speed - 14 In/min. | -Better accuracy -Full utlization or major cuttingCutting speed 85 n/mln. | | | | -Optical tracing machine | <pre>-Can it increase effective use
of N/C burner by cutting detail
parts?</pre> | -H/C machine cuts all size parts. | -Use N/C machine for major
cutting, optical tracing
machine for detail parts. | | | | -Flame bending | -Determine application of flame bending to forming shows. | -Presses & rolls used for forming. | -Use of flame bending technique
in a separate area to supple-
ment forming operation by
machine, | | | III. Assembly | -Panel Li ne | -Determine savings with panel production in covered area, assembly line fashion. | -Panels produced on outside slab areas. | -Increased throughput by enclos-
ing the panel operation &
establishing mechanized flow
process. | | | | -Assembly Jigs | -Review application of adjustable
Jig. | -Use of fixed jigs, useful only for one unit. | -Use an adjustable Jig to have application to all variable size jigs. | | | 1V. Erection & General | -Scaffol di ng | -Compare cost of renting, building or buying scaffolding, | -Much scaffolding is rented, remainder is built. | -Duy scaffolding if it is economical. | | | | -Wel di ng | -Review welding equipment & weld-
ing processes for Improvements. | -Only two-sided welding in affectNo thought given to build units with the intent of utilizing the most effective welding technique. | -Implement one-sided welding whenever possible, -Plan construction of units with welding procedure in mind. | | | V, Outfitting | -Pi pe shop | -Study improvements to be gained
through larger area, improved
layout and better pipe fabrica-
tion system. | -Pipe shop not designed for large scale production-pipe fabrication performed at erection site. | -Efficient pipe fabrication and handling. | | | | -Pi pe bender | -Determine use of automatic pipe bender. | -Curves in pipe achieved by cutting pipe & using ells & fittings. | -Bend pipe to eliminate use of fittings & save labor. | | | | -Palletization | -Determine savings by using pallets to transport materials, | -Materials transported indivi-
dually by mobile crane. or on
standard-size skids. | -Transport material in groups or pallets. | | | | SUMMARY OF LSCO FACILITY STUDIES | | | | | | | | <u>FIGURE 1-4</u> | | | | #### LSCo/IHI AIOI FACILITIES COMPARISON A detailed comparison between IHI's Aioi shipyard and Livingston has been undertaken to show the IHI facilities at Aioi in contrast with Livingston, first near the beginning of the Technology Transfer Program in February, 1979, and again in April of 1980 at the end of the facilities study conducted under TTP Sub-task 4.1. The results of these comparisons are shown in the following data: <u>IHI - LSCo FACILITY COMPARISON</u> | (| Area | _ | Ft²) | |---|------|---|-------| | ١ | ALCa | | I C / | | <u>Name</u> | IHI | LSCo (2/79)* | LSCo (4/80) | |--|--|--|---| | Steel Storage Plates Structural | 37,700
17,500 | 90,000
55,000 | 131,000
102,000 | | Total | 55,200 | 145,000 | 233,000 | | Covered | -0- | -0- | -0- | | Shotblast and paint Marking
N/C Cutting Manual cutting - plate Manual cutting - structu Flame planer Plate bending Flame bending Storage - fab. pieces Sub-assy - flat pieces Sub-assy - curved pieces Total | 9,500
17,500
29,600
30,400
arals5,300
8,400
17,750
17,750
16,900
48,000
30,600 | 6,400
5,200
4,400
6,000
6,000
3,200
10,450
6,000
4,700
10,000
45,200 | 6,400
8,950
7,650
5,250
6,000
1,950
21,400
6,000
74,250
24,400
49,700 | | Covered | 231,700 | 62,300 | 64,250 | | Assembly Areas Panel line(s) Flat panel-unit (assy & st Curved unit (assy & stg) Cubic unit (assy & stg) Superstructure (assy & s Pre-erection (unit-to-unit | 72,800
65,200
tg) 45,200 | 33,200
67,200
14,800
16,600
58,400
12,800 | 35,600
103,400
14,800
16,600
58,400
12,800 | | Total | 470,100 | 203,000 | 241,600 | | Covered | 318,800 | 8,200 | 15,600 | | Name | IHI | LSCo (2/7 | <u>'9)</u> * <u>LS</u> | Co (4/80) | |--|---|--|------------------------|--| | Erection (Launchways) | 188,200 | (end) 94,00 | 00 (side) | 94,000 | | | 142,000 | (end) 17,10 | 0 (end) | 17,100 | | Outfitting (areas not include Module assembly On-unit outfitting area On-board outfitting wharf Superstructure outfitting Painting area Pipe shop Fabricated pipe storage Misc. assembly - O/F Deck outfitting Accom. O/F and preparation Machine shop Propeller & shaft work area Painting workshop Other outfitting | 34,000
111,400
64,350
37,200
23,700
59,500
25,500
28,700
2,150
1,500
11,000 | ** 6,00 ** 93,00 8,40 3,00 ** 16,00 | 00000 | 5,000
6,000
**
124,200
8,400
24,000
**
16,000 | | Total | 414,500 | 126,40 | 00 | 183,600 | | Covered | 145,700 | 24,40 | 10 | 24,400 | | Warehousing & Supplies Stock part warehouse Small mach/accom supplies Elect workshop & supplies Oils and paints Raw pipe, mist O/F steel Scrap materials Other | 41,000
39,000
9,700
27,700
58,100
14.000
24,550 | 36,00
77,00
2,00
1,60
25,60
40,00 | 0
0
0
0
0 | 36,000
128,500
2,000
1,600
37,600
40,000
13,000 | | Total | 214,050 | 182,20 | 0 | 258,700 | | Covered | 137,850 | 39,60 | 0 | 50,100 | | Total Ground Area (including Repair, etc.) | 6,832,965 | 5,235,20 | 10 5, | 235,200 | | Total Utilized Area | 1,715,750 | 875,25 | 50 1, | 239,950 | | Total Covered Area | 834,050 | 134,50 | 00 | 154,350 | #### NOTES: ^{*}Some data of individual process areas for LSCo on 2/79 are estimated where specific sites were not designated. ^{**}LSCo outfitting areas are included as "assembly areas". IHI has some areas designated specifically for outfitting work, in addition to the fabrication and assembly areas where outfitting is also done. | 1 | гшт | | |---|-----|--| | _ | ιпт | | No. 11 No. 12 | Types of ships built: | Bulk Carrier
Product Carrier
Tanker
Container Ship | | |-----------------------|--|---| | Building | No. 1 Building Dock | No. 3 Building berth | | | 291.5m length 60m breadth | 287m length
46m breadth | | | 12m depth
95,000 gross tons
180,000 deadweight
tons | 91,000 gross tons
164,000 deadweight
tons | | Quays: | <u>Length</u> | <u>Depth</u> | | No. 1 | 240m | бm | | No. 2 | 99m | 5m | | No. 4 | 250m | 6m | | No. 7 | 169m | 8m | | No. 8 | 169m | 6m | | No. 9 | 100m | 7m | | No. 10 | 100m | 5m | | | | | The most significant improvements at Livingston during the Technology Transfer Program were in the following areas: 200m 340m | | _ | _ | |-------------------|-------------------------|--| | Area | Additional Amount | Main Improvement | | Steel Storage | 88,000 ft ² | Better arrangement, especially for storage of structural and for steel remnants. | | Fabrication Areas | 104,400 ft ² | Allocated space for flame bending process. | | | | Added designated space for fabricated steel storage. | | | | Improved utilization of shop space for sub-assembly. | бm 9m | <u>Area</u> | Additional Amount | <u>Main Improvement</u> | |------------------|------------------------|--| | Assembly Areas | 38,600 ft ² | Expanded steel fabrication shop to enclose panel line operations. | | Outfitting Areas | 57,200 ft ² | Added space for module assembly, fabricated pipe storage, and for painting of unit assemblies. | | Warehousing | 76,500 ft ² | Added space for storing supplies (covered building) and for raw pipe storage in racks. | A clearly significant portion of the IHI facility is covered. This provides the obvious benefits of stabilized production due to less dependence on weather factors, and allows easier compliance with the strict national pollution standards. A percentage comparison of covered areas by each production stage, between current IHI and LSCo facilities is as follows: | <u>Area</u> | IHI | <u>LSCo</u> | |---|---------------------------------------|-------------------------------------| | Steel storage Fabrication Assembly Launchways Outfitting Warehousing | 0%
100%
65%
0%
35%
65% | 0%
30%
6%
0%
13%
19% | | Total (excluding 1 and 4) | 62% | 17% | | Grand Total | 49% | 12% | #### PRODUCTION METHODS The methods specifically covered in this section include: marking and cutting, panel line assembly, sand/shot blasting, zone outfitting including pre-outfitting and palletization, welding, and jigs and fixtures. #### HULL CONSTRUCTION The methods used in hull construction cover the range of processes from the mold loft to the erection stage. Process flow charts provided by IHI to describe these processes are shown on the following pages as Figures 1-6 through 1-12. These processes are briefly explained as follows: #### Mold Loft The mold loft work is classified into three categories: - Panel Longitudinal Frame - 3) Internal Member - a) EPM Process - b) NC Process #### Fabrication The fabrication process is classified into four categories: - 1) Panel - 2) Internal Member - 3) Angle - 4) Built-up Longitudinal ## Sub-Assembly Approximately one-third of the total assembly weight is produced at the sub-assembly stage in advance of the start of assembly work. #### Assembly Assembly work is classified into three categories: - 1) Panel Unit - 2) Semi-Panel Unit - 3) Curved Panel Unit FLOW CHART OF MOLD LOFTING FIGURE 1-6 FLOW CHART OF FABRICATION (1/2) FIGURE 1-7 FLOW CHART OF FLAT PANEL ASSEMBLY FIGURE 1-10 #### Erection Erection work flow is described from the jig arrangement to the final paint and inspection step. #### Marking and Cutting The relationship of the marking and cutting functions to the mold loft and to production is shown in Figure 1-13. This chart illustrates the difference between the IHI and Livingston systems. The choice of cutting machine for various component parts is shown in Table T1-1, which compares Livingston and IHI methods. A **comparison** of equipment available at Livingston and at the combined lHI facilities is shown in Table T1-2. IHI's recommendations regarding cutting methods are given in Table T1-3. Livingston reviewed its utilization of cutting machines as a result of the lHI proposals. The N/C burner is now scheduled to cut complex and repetitive pieces requiring high precision. The 1:1 Optical Tracing Unit cuts small, repetitive pieces. The flame planer is used to rip flanges and web frames. The material flow arrangement for the N/C machine recommended by IHI at Levingston is shown in Figure 1-14. This layout and fabrication process is based on the assumption that the N/C machine would produce all cut plate except small pieces such as brackets, ribs, etc. #### Panel Line IHI has two "flat plate" panel lines located within the No. 2 and No. 3 Assembly Shops. Lay out and material flow patterns within these shops is illustrated in Figure 1-15. The decision to build an enclosed panel line facility at Livingston was made prior to the arrival of IHI consultants. - - TABLE T1-1 OBJECTIVE HULL PIECES FOR N/C MACHINE | Company | LEVINGSTON | | | | | |---|---|--|--|--|--| | Objective Pieces | ALVINGSION . | IHI-AIOI SHIPYARD
(F-32) | | | | | WEB PLATE (HOLD) | | | | | | | FLOOR PLATE (HOLD) | | N/C BURNING | | | | | MAIN GIRDER | | | | | | | WEB PLATE (OTHERS) FLOOR PLATE (OTHERS) GIRDER (OTHERS) BKT | n/C BURNING | n/c drawing Electro Marking HAND CUTTING 622 PLT* | | | | | CURVED SHELL | | N/C BURNING 240 PLT | | | | | FLAT SHELL FLAT DECK | | | | | | | FLAT WALL | | FLAME PLANER | | | | | | | 606 PLT | | | | | FLAT BAR | | N/C DRAWING | | | | | FACE PLATE | MATERIAL CUTTING LIST | Electro Marking *Include HAND CUTTING Above * MATERIAL CUTTING LIST | | | | | FLAT SHAPE | HAND MARKING

 HAND CUTTING | | | | | | CURVED SHAPE | | HAND MARKING 1900
HAND CUTTING | | | | | COLLAR PLATE, ETC. | SHEARING OR
N/C BURNING OR
HAND CUTTING | MAGNET TRACER OR PHOTO TRACER | | |
| Numbers in IHI's columns are the actual numbers of plates for a "Future-32" constructed at IHI AIOI Shipyard. TABLE T1-2 COMPARISON TABLE OF N/C BURNING MACHINE BETWEEN LSCo & IHI | 1 | / | | COMPANY | LEYINGSTON | | | 14 | 1 | | | |-----------------|--------|------------------------------|----------------------------|--|------------------------------------|----------------|-------------------------|-----------------------|--------------------|-------------------------| | ITD | | $\overline{}$ | FUNCTION | All ROUKD | ALL ROUND | SIMPLE | KARKING | ALL ROUND | ALL ROUND | MULTI.TOR | | IKST | ALL | ATIC | N BATE | April, '75 | Oct., '71 | Sept., '72 | April, '75 | 1974 | Aug., '71 | Sept., '74 | | Burning Machine | | ning Machine | CRD N/C 3000 | Koike, Japan | Tanaka,Jepan | anaka.Japan | anaka,Japan | | | | | MUIR | | Cont | troller | Kongsberg CNC 500 | T-15000 | T-13006 | IHI
NK-Z4DM | T-1500 | T-1500 | T-40 | | П | \neg | | fective | 29'-7" · | 31'-2" | 18'-2" | 163. | 390. | 58'-6" | 16"-5" | | - 1 | Ī | | FECTIVE | 1110. | 56'-3" | 74'-8" | ` 74'-8° | 97'-6" | 73'-Z° | 58'-6" | | - 1 | | Weight | | | 10 MT | 2 MT | 0.7 KT | 8 MT | 13 KT | 1.5 KT *3 | | - 1 | ſ | G | s Pressure | 0,: 120 PSI | 0,: 9kg/cm2 | | | | | ļ — — | | . | | | Used | Natural Gas: 15 PSI | LPG 65kg/cm | | | | | | | - 1 | ١ | | Dutting | 2-50 IPM/15-250IPM | 0.4-60 IPH | 2-51 IPK | | 0.4-118 IPH | | | | - 1 | | 2 | Karking | 20.83'/Hin. | 39'/Min. | 19.5'/Min. | 58.5'/Min. | 39'/Kin. | | | | ١ | XCH X | 5 | Transverse | 20,831/Hin. | 39'/Min. | 19.5'/Kin. | 58.5°/Min. | 39°/Hin. | | | | ı | ₹ | Ka | rking
ecision | | + 1/64* | | ± 1.5/64° | ± 1/64° | | | | - 1 | MAN | £ | s Used | Katural Gas | LPG | | | | | | | | ž | | Torck
Station | 6(2 Kaster, 4 Slave) | 1 4 | 3 | 1 | 2 | 3 | 3 | | . 1 | - | | Berel | 1.K.Y.X.Y | 1.K.Y.X.Y | 1 | | 1 | 1.4.4 | 1 | | | | | Nozzle Tip | Oxweld Made | IHI Made | Kotke 106PD | Tanaka | Tanaka 3155A | lanska-
Curtain | laneka-
Curtain | | E | | 8 | Height
Sensing | Fluidic . | Fluidic | Fluidic | | Fluidic | Roller | Roller | | CAPACITY | | CH BI | Rotating
Torch | Equipped | Equipped | | | | Equipped | Equipped | | ٦ | | Œ. | Ignition
Extinguish | Automatic | Automatic | Kanua1 | Automatic | Automatic | Automatic | Hanual | | | | | Piercing | Automatic | Automatic | | | | | | | | | | Marking | Center-punched | Plastic
Burned | 21nc
Burned | - | | | Plastic
Burned | | | | ď | ving Motor | D.C. Servo | D.C. Servo | | | | | | | | | | trol Axis | X.Y.9 | K, Y1-2, 61-2 | X.Y | X.Y | X.Y | X.Y.6 | X.Y.6 | | | | Minimum Dimen-
sion input | | 1/64" . | 0.1/64* | | | | | | | | | Maximum Dimen-
sion Input | | 120' | 1230' | | | | 123' | 1230' | | | | Tap | e format | ESSI . | EIA-8U | | | | | | | | | Interpolation | | Linear and Circular | Linear& Cir. | | | | | | | | 3 | | | Dial Set Direct on Path | Dial Set | | | Dial Set | | | | | ΞI | _ | ersing | Program Rev. | Dir.on Path
Prom. Rev. | | | | | | | | 8 | Auxi. Function | | | 35 | 28 | 32 | 33 | 51 | 27 | | | | Oth | ers | | | | | | | | | | | _ | | ٥ | 3/8" T 5/8"
5/8" T 3/4" | 1 | 51 IPK | 24 IPH | | 30 1PM | 28 IPM | 24 IPM | | 5 | | | | Yariable | 47 IPH | 20 IPH | | 26 IPH | 26 IPH | 22 IPH | | 2 | | ş | 3/4° T 7/8° | | 31 IPK | 16 IPH | / | 22 IPH | 24 IPM | 20 IPK | | | ; | 5 | 7/8" T
sideration | Fiter Cooling Cutting | 31 IPN | 15 IPM | / | 20 IPM | 20 1PM | 18 IPM | | • | - | | Torsion | Mater Cooling Lutting
Sec. Bridging | etr. Cooling | | | | | utting Seq.
Iridaina | | | | | ubles
to-date | | | | | | | | | ٠, | | ¥ | Daily | Electronic Tech. | Operator | | | | | | | 20141648141A4 | | 181 | Periodical | Electronic Tech. | 2 limes/ir.
Maker | | | | | | | | 2 2 | | Repairing | Maker & Elect.Tech. | Maker
IHI Special | ,, | | | | | | | | A. | Number | 3 | 2 | 2 | 2 | 4 | 4 | 1 | | | 1 | 3 | Experience | 4-5 years | 2-3 Years | 3.5 Yrs. | 1.5 Yrs. | 1.5 Yrs. | 3 Yrs. | 1.5 Yrs. | | Cut | P | late
Dit | No. to be
aneously | 4 PL(12'-0"50',-0") | 2 PL(1Z)*34) | | | | PL(16'-46') | PL(12'-9') | | | | DW | | DKC 1 | Tokyo - 1
Chita - 1
A101 - 1 | Chita - 1 | Chita - I
Yokohama-2 | Chita - 2
AIOL - 2 | Kure - 2 | Aure - 2 | # TABLE T1-3 # TABLE OF EFFECTIVE CUTTING MACHINES | CUTTING
STAGE | CATEGORY
OF PIECES | EFFECTIVE
CUTTING MACHINE | METHOD | | RECOMMENDED SELECTION FOR LSCO | | |------------------|--|---|--|---|---|--| | Long'l | Long'l | Automatic Long'l cutting machine A semi-automatic machine | Butt: Automatic Long'l Cutter
Slot Hole: Semi-automatic machine | x | 1. Auto machine is not completely implemented. 2. Auto machine is not cost-effective due to low volume. | | | | | Manual & semi-
automatic machine | Butt: Manual
Slot Hole: Semi-auto machine | 0 | | | | | Flat Bar | Automatic Long'l cutting machine & semi-automatic | Butt: Automatic long'l cutter
Slot Hole: Semi-auto machine | x | | | | | | Manual & semi-
automatic machine | Butt: Manual
Slot Hole: Semi-auto machine | 0 | | | | Curved
Plates | Curved
Plates | NC Ras Cutter | NC Harking → NC Gas Cutter | 0 | l. Because of few | | | | | Semi-automatic machine | Manual Marking→ Semi-auto machine | x | | | | Internals | Floor & long'l
Bhd with few | NC Plasma Cutter | NC Harking→NC Plasma Cutter | 0 | Because of more
precise accuracy. | | | | edge prepara-
tion or no edge | HC Gas Cutter | NC Marking→NC Gas Cutter | 0 | 2. Because of few manhours. | | | | preparation | Semi-automatic
machine | EPM-Marking -Semi-auto machine Photo-Marking -Semi auto machine Manual-Marking -Semi-auto machine | x | | | | | Floor 2 long'l
Bhd with edge
preparation
Small Pieces | HC Gas Cutter | NC Marking →NC Gas Cutter | 0 | In Japan D and X as | | | | | Semi-automatic
machine | EPH-Marking Semi-auto machine
Photo-Marking Semi-auto machine
Manual-Marking Semi-auto machine | x | reverse. But in U.S
NC gas cutter is
better due to awkwai
manual cutting & les
investment. | | | | | NC Plasma Cutter | NC Marking——NC Plasma Cutter | 0 | More Speedy and le | | | | | NC Gas Cutter | NC Marking→NC Gas Cutter | A | shrinkage than NC 6
Cutter.
In U.S., manual cut
ting is awkward. | | | | | Semi-automatic
machine | EPH-Marking—Semi-auto machine Photo-Marking—Semi-auto machine Manual-Marking—Semi-auto machine | x | | | | | Small pieces
which are
usually cut
out from
scrap | Optical Tracer | | 0 | | | | | | ually cut NC Plasma Cutter | Small pieces are put in between big pieces. After big pieces are cut. | 0 | | | | | | NC Gas Cutter | they are manually or automatically cut. | | | | | | | Semi-auto
machine | Manual-Marking - Semi-auto machine | X | | | | Panel | Panel Plate | Flame Planer | Manual-Harking — Plane cutter EPM-Harking — Plane cutter Photo-Marking — Plane cutter | 0 | Hanual marking = lo
manhours. | | | | | Semi-automatic
machine | Hanual-Harking → Semi-auto machine | X | | | O: Suitable A: Fair X: Unsuitable IHI PANEL LINES FIGURE 1-15 However, their assistance in this area influenced the proposed lay out and material flow within Shop 5 (Fabrication) and Shop 6 (Panel Line), and utilization of the machines within these shops. The lay out and material flow proposed to Livingston by IHI was shown on Figure 1-14. The arrangement decided upon by Livingston, shown in Figure 1-16, is similar to IHI's proposal. #### Sand Blasting/Shot Blasting The general flow of painting work at IHI is described in the flow chart of Figure 1-17. Sketches of each enclosed painting facilities are provided on Figures 1-18 through 1-21. IHI introduced to Livingston the concept of painting units at the assembly stage prior to erection, which has resulted in considerable savings, estimated to be about 40 per cent per unit. Savings resulted from less time moving labor and materials to the work place, fewer cramped work spaces, better supervision, less scaffolding requirements, and fewer premium hours caused in attempts to avoid disturbing other trades. #### OUTFITTING The basic production process is illustrated schematically in Figure 1-22. This chart depicts inputs and outputs in terms of tonnage and labor man hours used. The evidence of a high amount of "preoutfitting" can be determined from the data given. The pre-outfitting composes 73 per cent by weight, and 27 per cent by labor man hours, of the total for outfitting. The total outfitting process is shown in Figure 1-23. This chart illustrates the importance of composite drawings and of palletizing 1-33 FABRICATION SHOP SHOT BLAST FACILITY FIGURE 1-18 - 1. HEATED AIR UNIT - 2. DUST COLLECTOR - 3. CLEAN SAND HOPPER - 4. CLEAN SAND CONVEYOR - 5. SAND COLLECTION PIT - 6. USED SAND HOPPER - 7. HEATED AIR DUCT. - 8. EXHAUST DUCT - 9. HEATED AIR UNIT SPECIAL PAINT SHOP FIGURE 1-21 ## BASIC OUTFITTING PROCESS FIGURE 1-22 . .. ## TOTAL OUTFITTING PROCESS FIGURE 1-23 to the concept of effective pre-outfitting. The-basic objective of this concept is to minimize on-board work, thereby shifting the work to more productive and safer conditions in shops and on land. #### Pipe Fabrication IHI practices mass production, assembly line and automated methods in its pipe fabricating process. The layout and flow of work in the pipe shop is indicated in Figure 1-24. This sketch shows that pipe fabrication work is performed in separate sections of the shop according to pipe size, with 3" pipe size being the dividing line. A full process line is available at each separate
location in this shop for the size pipe being fabricated, with the exception of pipe bending of large pipe, which is performed in a separate building. A schematic diagram of the pipe fabrication process in the small pipe lane section at IHI-Aioi is provided as Figure 1-25. Automation is employed at virtually every step in the pipe fabrication process, including transporting of pipe from station to station by conveyor. The type of bending to be applied on steel pipe is shown on Table T1-4. The major recommendation made by IHI to Livingston concerning pipe fabrication was the fundamental change in concept between shop fabrication and on-board installation of pipe. Prior to TTP, Livingston performed virtually all pipe work on-board a vessel at the erection site. Much of the pipe fabrication was also performed on-board, by moving portable cutters, threaders, manual pipe benders, and bevel machines to the erection site. The pipe shop served as a place to perform some repetitive work and for pipe fabricating jobs done in inclement weather. Consequently, IHI recommendations were directed at changing the whole system so that the pipe shop could serve as a true fabrication shop, including pipe assembly work. - AUTOMATIC FABRICATION LINE 2-1/2" & BELOW - MANUAL FABRICATION LINE 2-1/2" & BELOW - C MANUAL FABRICATION LINE 3" & ABOVE - D 115 FEET - E PALLETIZING YARD "B" - PALLETIZING YARD "C" - OFFICE - 1. OVERHEAD CRANE - 2. STAGING AREA AFTER TREATMENT - 3. AUTOMATIC PIPE RACKER - 4. DIGITAL CUTTING - 5. 2-POINT WELDER - 6. N/C BENDER TYPE 4 - 7. 4-POINT WELDER - 8. 4-POINT ASSEMBLER - 9. STORAGE RACKS - 10. FITTING SLAB - 11. STORAGE RACKS - 12. STORAGE RACK . - 13. BENDER TYPE 2 - 14. BENDER TYPE 4 - 15. JIB CRANE - 16. FITTING SLABS - 17. JIB CRANE - 18. FABRICATION AREA FOR PIPING MODEL - 19. STAGING AREA - 20. ROLLER & WELDER - 21. FINISHING AREA - 22. WELDING AREA - 23. BUFFER ZONE ,7 24. FABRICATION SLABS - 25. ELECTRIC SUB-STATION - 26. BUFFER ZONE - 27. FABRICATION SLAB - 28. PIPE RACK - 29. MARKING RACK - 30. WELDING AND STORAGE RACKS - 31. MARKING & FINISHING AREA - 32. FABRICATION SLAB - 33. FINISHING AREA - 34. BUFFER ZONE - 35. WELDING AREA - 36. FABRICATION SLAB - 37. FABRICATION SLAB - 38. PIPE COASTER - 39. DRILLING MACHINE #### IHI (AIOI) PIPE SHOP LAYOUT FIGURE 1-24 # PIPE FABRICATION PROCESS (1/2"-2 1/2") #### TABLE T1-4 #### PRODUCTIVITY COMPARISON #### PREOUTFITTING VS. ONBOARD OUTFITTING | | Categories | Parametric * Weight (T) | Manhour (H) | Efficiency | | | |---------------|---|-------------------------------------|--|--------------------------------------|--|--| | | 1 | nergile (1) | namou (11) | (H/T) | | | | On-
Module | Main floor modules
Modules with cooler flat
Other modules
Welding
Crane operation | 46.1
6.2
40.0
-
- | 980
190
484
230
170 | 21.3
30.6
12.1
- | | | | | Sub-total | 92.3 | 2054 | 21.6 | | | | On-
Unit | Inner bottom units L.E.F. & U.E.F. Units Main Deck Units in Casing Side Shell Units & Other Units Welding | 4.3
12.1
16.7
16.9
17.5 | 215
698
782
979
525
710 | 50.0
57.7
46.8
57.9
30.0 | | | | | Sub-total | 67.5 | 3909 | 57.9 | | | | | Preoutfitting Total | 159.8 | 5963 | 37.3 | | | | On-
Board | Piping Steel Fitting Others Welding Sub-total | 18.7
21.5
6.9
- | 3078
2240
1430
980
7728 | 164.6
104.2
207.2
- | | | | | Grand Total | 206.9 | 13691` | 66.2 | | | * Short ton: Weight of material such as pipes, valves, foundations, ventilation ducts, and so on, which are considered to have linear relation to manhour spent to install them. The above table manifests the superiority of preoutfitting over on-board outfitting, i.e. on-module outfitting has 1/7 of on-board outfitting H/T, on-unit outfitting has 1/3, and totally preoutfitting has 1/4. Further 159.8 tons (77%) of total outfitting weight in engine room, 206.9 tons, is preoutfitted. IHI recommended a new pipe shop for Livingston, with a layout utilizing the fabrication lanes concept. Further recommendations included increased automation and greater utilization of the computer in cutting and bending plans. Livingston is still in the process of implementing systems and procedures to take advantage of the methods that can be adopted at low investment costs. The methods involving greater capital expenditure will be reviewed as the facilities, such as the proposed pipe shop, are implemented. #### Zone Outfitting IHI adopted the concept of zone outfitting in order to shorten construction periods. The advantages of zone outfitting over conventional outfitting are identified in Figure 1-26. In particular, benefits were achieved significantly between keel laying and launch dates. Zone outfitting is an attempt to shorten the total construction period through an overlapping of steel and outfitting without interference between them. This concept is illustrated in Figure 1-27. The overlap of steel and outfitting resulted in over 50 per cent completion of total outfitting by launch date. The zone outfitting approach released outfitting work from dependence on steel construction progress and from the ship's system arrangement. The zone approach permits and encourages most of the outfitting to be accomplished earlier and in shops or places other than erection sites. It is product-oriented in that it ignores systems during the construction phase and instead focuses on production of interim products. The benefits of this approach, in addition to a shorter construction period, include #### WITHOUT PRE-OUTFITTING K = Keel Laying L = Launching D = Delivery #### WITH PRE-OUTFITTING Overlapping of steel and outfitting enabled more than 50% completion of total outfitting as of launching. # OVERLAP OF STEEL AND OUTFITTING FIGURE 1-27 safer work, reduced cost, better quality and adherance to schedules. Figure 1-28 summarizes the goals and benefits of zone outfitting. Zone outfitting features three basic stages: on-module, on-unit, and on-board. On-module and on-unit outfitting are generally referred to as "pre-outfitting". Pre-outfitting generally can be classified into either on-module or on-unit outfitting. On-module outfitting is the assembly of an interim product consisting-of manufactured and purchased components. On-module outfitting is given the highest priority at IHI despite the impact it may have on steel construction progress or even hull design. For example, in construction of the engine room innerbottom tank top, the side shell and bulkhead are elevated six to ten feet to avoid interference between modules and the side shell web during side shell erection. On-unit outfitting is the installation of outfit components onto a hull unit during its assembly and/or after its completion. It is the next best alternative to on-module outfitting. On-unit outfitting may be done on a hull assembly slab, or a unit may be moved to an area (inside or outside) that is designated for outfitting. Although on-unit outfitting requires close coordination between steel, outfitting and painting, it provides much better working conditions, accessibility and utilization of equipment than on-board work. On-unit outfitting on the engine flat units is especially beneficial due to the heavy concentration of material beneath the flats and the ability to apply downward installations on units that can be placed in an inverted position. IHI practices extensive application of on-unit outfitting on engine flat units. GOALS AND BENEFITS OF ZONE OUTFITTING FIGURE 1-28 As a result of high pre-outfitting, the on-board outfitting can be limited to the connection of modules and pre-outfitted units, final painting, tests and trials. Realistically, however, some installation of outfit components in a hull will remain for installation at erection sites or outfitting piers which cannot be productively incorporated into on-module or on-unit outfitting. Incorporation of the pre-outfitting method results in fewer total manhours due to the work being performed under high-efficiency conditions. This is substantiated in Table TI-4 which shows a productivity comparison between pre-outfitting and on-board outfitting. The data was collected from the engine room outfitting of a bulk carrier built at the IHI-Aioi shipyard. In summary, this table portrays on-module outfitting as over seven times more efficient than on-board outfitting; on-unit outfitting three times as efficient; and total pre-outfitting four times faster. In this case, 77 per cent by weight of the outfitting in the engine room was pre-outfitted. #### Palletization The pallet concept is an indispensable system for effective zone outfitting. Literally, a pallet is a container in which materials are contained and transported to the work site for installation. Figure 1-29 shows the design of the type of pallets commonly used at IHI. The word "pallet" at IHI refers more generally to a unit of work specified by zone, and a unit of materials identified by zone. It is a conceptual approach that allows information from the design, material and production departments to integrate so that each can have a common understanding of shipbuilding management and control. Pursuing the merits of pre-outfitting inevitably leads to incorporation of palletizing methods. However, the palletizing concept can be # PALLET USED IN IHI Piece for Lifting 0 Steel Net 2.8 ft. 2.8 ft. 2.8 ft. 2.8 ft. 3.8 ft. 15 ft: Steel Plate £t. Ŋ 15 ft. Rib 5 ft. FIGURE 1-29 adopted independently of pre-outfitting development. In pre-outfitting, certain units are specified, such as for a compartment or zone of a ship, a group of fittings surrounding certain machinery, or a group of tubing arrangements. In palletizing, the regional unit can be further divided into regions from the viewpoint of job stages or job
procedures. Thus, the palletizing concept may be executed with the primary intention of optimizing the job itself, whether it is at a pre-outfitting or an on-board stage. It is a fundamental prerequisite that composite drawings and Material Lists for Fitting (MLF's) be prepared for full implementation of the palletizing concept. In order to load materials completely in a pallet, it is convenient to use the MLF as a check-list and to utilize it as a ticket for the materials being issued. A common use of the pallet system is for the palletizing of pipe and piping components. Other material can also be palletized in conjunction with the composite drawing and the MLF systems, such as electrical supplies, joiner material, ductwork, steel outfittings, etc. IHI recommended the complete "pallet" concept to Livingston, as a means to improve productivity without a great amount of capital expenditure. Livingston-has made a significant number of changes in its systems and procedures to incorporate this philosophy. #### WELDING METHODS The welding process receives considerable attention at IHI as they regard ship construction as primarily a welding process, all other activities being essentially supporting. This is apparent in the construction methods specified at IHI, where units are turned or built in various positions, even upside-down, in order to accommodate the most efficient welding processes. lHI avoids overhead welding, cramped positions for welding, manual welding methods and rework. The importance of welding at IHI is also demonstrated in their wide application of welding standards in the determination of assembly times for planning and scheduling purposes. The welding methods in use at IHI-Aioi are listed in Table TI-5. A midship section showing typical application of automatic welding on a 70,000 DWT bulk carrier is shown on Figure 1-30. Following this sketch is a complementary chart describing automatic welding in modernized shipbuilding, Table T1-6, listing types of welding methods and applications of each type. The types of welding methods employed at IHI are not significantly different from those used at Livingston. However, significant differences exist between the application of these methods; e.g., the amount of automatic welding, the dictation of construction methods by welding methods, and the adherence to the predetermined welding sequence. The methods employed at IHI and transferred to Livingston include vertical downward welding and gravity welding. Other methods studied jointly by IHI and Livingston include one-sided welding, pipe welding, welding sequence and welding applications at each construction stage. Vertical downward welding is a process which utilizes a specially designed, Jew-hydrogen type electrode. This welding method is a proven high-efficiency vertical welding method. A comparison between vertical upward and vertical downward welding indicates the downward method is two | Kind of
Welding Method | Division | Popular
Name | Stage | Part of
Mainly Application | |------------------------------------|---|-----------------------|----------------------|--| | | Each side semi-automatic | | Al1 | Butt & Fillet joint of flat position | | C0 ₂ arc welding | One side semi-automatic | | Assembly
Erection | Butt & Fillet joint of flat position | | | One side automatic | DTM
process | Erection | Flat & Vertical butt joint of internal member | | | Each side one pass | | Sub-
assembly | Plate joint of panel | | | Combined with one side CO, arc welding | | Assembly
Erection | Plate joint of panel | | Submerged arc welding | Combined with manual arc welding | | Assembly | Butt joint of curved shell | | | One side by apparatus | FCB
process | Assembly | Plate joint of panel | | | One side with handy backing material | KATAFLUX
or
FAB | Assembly Erection | Butt joint of curved
shell
Block joint | | | Fillet | MISA | Sub-
Assembly | Fillet joint of panel to internal member | | | Automatic
Electro-Gas | Elegas | Erection | Vertical butt join tof S. shell & Bulkhead | | Electro-Gas & Electro-Slag welding | Simplified
Electro-Gas | SEG | Erection | Vertical butt joint at short length | | orumg | Consumable
nozzle Electro-
Slag welding | CES | Erection | Vertical butt joint of
Longitudinal
stiffener member | | Horizontal
Automatic
welding | One side with CO ₂ arc welding | M3-ZA | Erection | Horizontal butt joint of Side shell | | Non-Gas
arc welding | Semi-automatic | Open arc | Erection | Horizontal fillet joint | | | Automatic | Open arc | Erection | Horizontal fillet joint between T. Top & Hopper | TABLE T1-5 IHI WELDING METHODS #### TYPICAL APPLICATION OF AUTOMATIC WELDING IN BULK CARRIER (70,000 DWT) - 1. ASSY. SEAM JOINT F.C.B. - 3. DECK SEAM, TANK TOP SEAM AND BUTT F.A.B. OR KATAFLUX - 4. ASSY. HORIZONTAL FILLET WELD LINE WELDER - 7. SIDE SHELL BUTT P. ELE - GAS - 14. LONG'L BHD BUTT ELE - GAS - 15. SIDE SHELL SEAM M3-Z - 16. BOTTOM SHELL BEAM AND BUTT OSCON-OB - 17. DECK LONG'L BUTT C.E.S. # CC-1 # TABLE Tl-6 | AUTOMATIC WELDING IN MODERNIZED SHIPBUILDING | | | | | | | | | | | | |--|--|---|--|----------------------|---|---|--|--|--|--|--| | ITEM | NO. | WELDING MEETHOD | APPLICATION | ITEM | NO. | WELDING METHOD | APPLICATION | | | | | | 0 011 | 1 | Flux copper backing
one-sided submerged
arc welding
(F.C.B. Process) | Panel block joint on assembly stage | | 10 | Consumable nozzle
electro slag welding
(C.E.S. Process) | Web plate of cross the | | | | | | One-Staled Plate Welding | 2 | RF-1 Flux one-sided
submerged arc
welding (RF Process) | Panel block Joint on assembly stage | Welding on Work Unit | 11 | C.E.S. and F.A.B.
process by same welding
& wire (KOB-FAB Process) | Horizontal Girder | | | | | | | 3 | Flux asbestos backing
one-sided submerged
arc welding
(F.A.B. Process) | Curved part panel block
joint on assembly stage
bottom shell plate seam &
deck late seam Joint on | (Erection | 12 | Semi-automatic
C 0 ₂ welder | Face plate of cross tie | | | | | | | 4 | Twin tandem horizontal fillet welding (T.T.F. Process or | erection stage Horizontal fillet of longitudinal members on panel plate | | 13 | | Web plate of side
longitudianl face plate
of cross tie | | | | | | Frame Welding | | line welder) Fillet bead in the vertical position with | Vertical fillet welding between the transverse an | | 14 | Electro as arc welding | Butt joint on side shell & longitudinal bulkhead | | | | | | Assembly Stage | 5 | gasless arc welding
(SA-unit) | longitudinal members | | 15 | | Seam joint on side shell | | | | | | | 6 | Portable sumberged
arc fillet welding
(SUBSTAR-1) | Horizontal fillet welding of eggbox & innerstructure | Others
on | 16 | | Seam & butt joint on bottom shell plate | | | | | | Welding on | Powder plug arc welding Butt joint on longitudinal | | Erection
Stage | 17 | | Butt joint on round
gunnel part | | | | | | | Work Unit
(Erection Stage) | | | | 18 | Consumable nozzle electro
slag welding (C.E.S.
Process) | Butt joint on deck
longitudinal, lower
longitudinal bulkhead
& engine girder | | | | | | | | 9 | One-sided electro gas
arc welding (S.E.G.
Arc-S Process) | Butt joint on deck
transverse web plate | | 19 | Twin electrode type consumable nozzle electro slag welding (K0B-0L Process) | Butt joint on bottom
longitudinal | | | | | to four times faster in arc time than vertical upward. This method is applicable to welding at the sub-assembly, assembly and erection stages. #### One-Sided Welding IHI utilizes the one-sided welding method in various applications of the assembly and erection stages. The processes utilized include F.C.B. (Flux Core Backing), F.A.B. (Flux Asbestos Backing), R.F. (RF-1 Flux), and CO, one-sided welding. The one-sided welding method utilizes backing strips that function similarly in principle but differently in design which allow the welding bead to join both plates with the application of welding on one side only. One-sided welding offers the obvious advantages of elimination of welding on the reverse side of the plates, elimination of plate turnover and handling and less overhead space required for this turnover. Fewer cranes ar more conveyors can thus be used for more efficient and productive work. #### Other Auto/Semi-Auto Welding Methods The submerged-arc welding method is a highly efficient welding method with large heat input and is most widely applied to a straight welding line. This method is most commonly utilized to weld flat butt joints at the sub-assembly and assembly stages. ${\rm CO_2}$ gas semi-automatic arc welding is performed at IHI using standard ${\rm CO_2}$ welding equipment. ${\rm CO_2}$ arc welding methods are utilized in one-sided and two-sided welding applications. Electro-gas welding is a form of CO₂ gas arc welding used on the vertical butt joints of side shells and bulkheads. The welding equipment is lifted by a chain block hanging on top of the butt joint. The welding operator ascends the side of the vessel in an automatically driven gondola, progressing at the speed of his welding. The weld metal is applied in the joint using water cooled sliding copper shoes. Gravity welding is a semi-automatic welding method which utilizes natural gravity in the welding process. It is primarily applicable to
horizontal fillet welds in the assembly or sub-assembly stages. The gravity welding unit is a simple structure designed to hold the electrode at the proper drag angle and proper electrode angle-to-joint posture. The amount of automatic welding applied to hull steel construction on the different types of ships built at IHI is specified in Table T1-7. The ratio of automatic welding to manual welding for the F-32 ships is given as follows: | Sub-assembly | | |--------------|--| | Assembly | | | Erection | | | Total Hull | | IHI believes in a pre-determined welding sequence that is strictly. adhered to in the construction process. The welding sequence proposed by IHI for the bulkers at assembly and erection is illustrated in Figures 1-31 and 1-32. Pipe welding equipment available at the IHI-Aioi shipyard includes: | <u>Machine</u> | <u>Capacity</u> | <u>Quantity</u> | |---------------------------------------|-----------------|-----------------| | NC 4-point welder | 2-1/2" | 1 | | NC 2-point welder | 2-1/2" | 1 | | CO ₂ Gas shield arc welder | 300A | 28 | | CO Gas shield arc welder | 500A | 5 | AUTO-WELDING RATIO IN IHI'S AIOI SHIPYARD (EXCLUDING SUBCONTRACTING) | D A ALA: | Ru11 | Steel . | Ho.
of
Units | | Sub-As | • | | | Assemb1 | y | | 1 | Erection | - | | Total | | Eteel | | |---------------------|------------------------|---------|--------------------|--------------------|-------------------|------------------|--------|----------------|---------------|-------------------|---------|-----------------|-------------------|-----------------|-------------|-----------------|-------------------|---------|------------| | Type of Ship | Total | R.T. | Units | Auto-
Welding | Hanual
Welding | Sub
Total | Ratio | Ratio | Marial L | Sub | Ratio | Auto
Walding | Hanual
Nolding | Sub
Total | Ratio | Auto
Welding | Hanual
Welding | Total | Rati | | Future | 5,422 | (T) | 114 | (H) | (H) | (H)
(22.5) | (%) | (H) .
4,223 | (H)
90,404 | 1 ' ' | | (H) | (H) | (H) ·
(10.7) | (%) | (H)
26,773 | (원)
114,867 | (8) | (Z)
18. | | - 32 | | | | 20,750 | 11,173 | 31,923 | 65 | ©
36,161 | 54,243 | 94,627 | 42.7 | 1,800 | 13,290 | 15,090 | | 62,934 | 78,706 | 141,640 | 44. | | Friend | 4,138 | | 66 | | | (24.7) | | 3,743 | 67,081 | 1 | 1 1 | | | (10.0) | | 22,653 | 85,706 | | 20. | | Ship | , | | | 17,369 | 9 ,350 | 26,715 | 65 | ©
26,832 | 40,249 | 70,824 | 43.2 | 1,545 | 9,275 | 10,820 | | 49,485 | 58,874 | 108,359 | 45. | | Freedom | 2,692 | | 72 | | | (25.3) | | 2,411 | 57,108 | (64.7)
59,519 | | 923 | 8,307 | (10.0)
9,230 | | 18,475 | 73,568 | | 20. | | | | | | 15,14 | 8,153 | 23,294 | | ②
22,843 | 34,265 | 37,319 | 42.4 | 723 | 0,307 | 7,230 | | 41,318 | 50,725 | 92,943 | 44. | | Freedom | 2,840 | | 54 | | | (27.1) | | | 51,881 | (64.7)
54,274 | | 690 | 4 900 | (8.2) | | 17,851 | 66,039 | | 21. | | - 11 | | | | 14,768 | 7,952 | 22,720 | 65 | G
20,752 | 31,129 | 37,614 | 38,2 | טצט | 6,200 | 6,896 | 1 | 38,603 | 45,287 | 83,300 | 46. | | 60,000 | 8,067 | 1,753.2 | 153 | | | (28.6) | | 7,674 | 11,243 | | 6,5 | , | | (9.8) | ì | 38,110 | 154,761 | | 19. | | Tanker | | | | 27,555 | 27,555 | 55,111 | 50 | ③
44,497 | 66,746 | 118,917 | 43.9 | 2,881 | 15,963 | 18,844 | - 1 | 82,607 | 1 | 192,87 | 42,6 | | Container
(1240) | 10,926 | | 223 | | | (28.0)
63,271 | | 4,938 | · 1 | (59.0)
133,422 | 3.7 | 874 | 28,620 | (13.0) | 3.0 | 31,120 | 195,073 | 225 10 | 13.8 | | (1240) | | | | 25,308 | 37,963 | | 40 | D.
18,545 | | | 32.6 | 5,4 | 20,020 | .7,300 | ı | 9,665 | 156,528 | 226,193 | 30.8 | | | | | | f Auto,
Iding L | | | ravity | X 100 | | 64% | | | • | 102 | | | | | 19.1 | | | ib-Asseni
Isseni ly | | | | | | Ing. 1 | laune te | eludina | praules | welding | , A) · | Untill. | | hale- | nuliu Un | ldina | | 42.4 | FIGURE 1-31 # WELD SEQUENCE - ERECTION STAGE MIDSHIP SECTION FIGURE 1-32 | <u>Machine</u> | <u>Capacity</u> | <u>Quantity</u> | |------------------------------|-----------------|-----------------| | DC Tungsten inert-gas welder | 200A | 4 | | DC Tungsten inert-gas welder | 500A | 1 | | AC Shield metal arc welder | 200A | 7 | | AC Shield metal arc welder | 300A | 4 | | AC Shield metal arc welder | 400A | 6 | | AC Shield metal arc welder | 500A | 10 | TIG welding is principally applied to pipe finished in accordance with Grades A and B and mostly arc welding to pipe finished to Grade C. The butt welding method for TIG welding is illustrated in Figure 1-33, with a chart of maximum allowable values (metric) for height of the inside welding bead "s". Figure 1-34 provides illustration of the butt welding method of arc welding and a table of metric gap values. #### JIGS AND FIXTURES IHI has developed innumerable jigs and fixtures for use throughout the shipyard. Livingston has adopted some of the major jigs, such as the adjustable pin jig system for curved unit assembly, as well as some of the smaller jigs. The jigs and fixtures used at IHI are too numerous to list. Naturally, a number of these are designed to complement the IHI facilities and methods of operation and may not apply elsewhere. Some of the jigs currently in use have been illustrated by sketches, including some made by Livingston with minor modification. A composite of these sketches of jigs and fixtures is provided on the following pages as being representation of typical jigs used at IHI. Dimension ; mm | Pipe grade | Nominal dia | "S" (Max) | | |------------|-------------|------------|---| | | All dia. | All around | 2 | | A GRADE | 15+ 25+ | Partial | 2 | | | 400 Above | Partial | 4 | | | 15°, 25° | All around | 3 | | B GRADE | 40+ above | All around | 3 | | | 154 257 | Partial | 3 | | | 404~654 | Partial | 4 | | | 804 above | Partial | 5 | # BUTT WELDING METHOD - TIG WELDING FIGURE 1-33 Table of Gap. (unit: ==) | 31 | | | | | | | , | | | | | | | • | |-----------|----|-----|-----|----|----|----|-------|-----|-------------|-----|-----|--|-----|-------------| | Hom. Dia. | 15 | 20 | 25 | 40 | 50 | 65 | 80 | 100 | 125 | 150 | 200 | 250 | ססכ | 550 & | | SUL | | | | | | | _ | | | | 1 | ا ــــــــــــــــــــــــــــــــــــ | | | | Sch 40 | | G = | 1.0 | | | | G = | 2.0 | | | | | | | | Sch 80 | | | | | | • | | | | | G = | 3.0 | | | | Seb 120 | | | | | | | ,
 | | | • | ٠ | | | | # BUTT WELDING METHOD - ARC WELDING FIGURE 1-34 | NUMBER | COMPANY | DESCRIPTION | USE | |-----------|---------|------------------------------|---| | Fig. 1-35 | IHI | Plate Positioner | Positions plate on the conveyor leading to the shot blast facility. | | Fig. 1-36 | IHI . | Flat Bar Setting Jig | Positions flat bar eliminat-
ing tack welding. | | Fig. 1-37 | LSCo | Tee Support | Supports T-bar at the setting stage on panel line. | | Fig. 1-38 | LSCo | Alignment Jig | Aligns face plate to eliminate a welded piece. | | Fig. 1-39 | IHI | Parallel Check Device | Checks plates for parallel to Planer Rail. | | Fig. 1-40 | IHI | Gas Cutter Stopper | Self-stopping mechanism for gas cutting machine. | | Fig. 1-41 | IHI | Angle Lifting Hook | Clamp for lifting angles. | | Fig. 1-42 | IHI | Tee Lifting Hook | Clamp for lifting T-bar. | | Fig. 1-43 | IHI | Unit Lifting Hook | Hook to lift assembled units by plating through existing holes. | | Fig. 1-44 | IHI | Hole Cutter-Shell
Plate | Cuts circular holes in curved shell plate using gas cutter. | | Fig. 1-45 | IHI | Hole Cutter - Suction
Box | Cuts circular holes in Sea
Water Suction Box using gas
cutter. | | Fig. 1-46 | IHI | Roller with Guides | Portable roller bender used with a bending guide mounted on the upper roller. | | Fig. 1-47 | IHI | Reamer Jig | Reamer bolt squeezing jig used to eliminate awkward work in narrow spaces. | | Fig. 1-48 | ІНІ | Bolt Alignment Jig | Tapered alignment jig used for a reamer bolt on an intermediate shaft coupling. | FIGURE 1-35 IHI: Plate Positioner FIGURE 1-36 IHI: Flat Bar Setting Jig FIGURE 1-37 LSCo: Tee Support #### FIGURE 1-39 IHI: Parallel Check Device FIGURE 1-40 IHI: Gas Cutter Stopper To be Connected to Stopper Device #### FIGURE 1-41 IHI: Angle Lifting Hook ## FIGURE 1-42 IHI: Tee Lifting Hook # FIGURE 1-43 IHI: Unit Lifting Hook # FIGURE 1-44 IHI: Hole Cutter - Shell Plate # FIGURE 1-45 IHI: Hole Cutter - Suction Box # FIGURE 1-46 IHI: Roller with Guides # FIGURE 1-47 IHI: Reamer Jig. # FIGURE 1-48 IHI: Bolt Alignment Jig ## FACILITY IMPROVEMENT PLAN The Livingston Shipbuilding Company Facility Capacity and Capability Study was conducted in July, 1979, under Sub-task 4.1 of the TTP. This study served as a baseline in the evaluation of Livingston facilities for future improvements. ## FACILITY INFORMATION - LSCo AND IHI The Livingston facility at Orange began building steel vessels in 1933. Since then over 700 steel vessels of all types have been constructed. This includes 163 vessels for the offshore industry, 167 vessels for the U. S. Government, and 372 commercial vessels. The bulk carriers presently under construction are a modified design of IHI's Future-32 vessel. The largest ships ever built at Livingston, they represent Livingston's first major commercial vessels. Differences in facilities, lifting capabilities, methods and other factors result in different construction techniques between the LSCo and IHI ship-yards. The Aioi shipyard at IHI is considered to be comparable to a mediumsized American shipyard. A comparison of IHI and Livingston facilities was undertaken and some of the results are shown below: Facilities at the IHI-Aioi shipyard include the following: Building Dock #l: 180,000 DWT Capacity Crane Capacity: 2 x 200 ton 2 x 80 ton Building Berth #3: 164,000 DWT Capacity Crane Capacity: 2 x 120 ton 2 x 80 ton Shipbuilding Capacity: 8,000 tons per month or 12 F-32 ships per year Ground Area: $635,034 \text{
m}^2 (6,835,673 \text{ ft}^2)$ Building Area: 103,332 m² (1,112,293 ft²) ## LSCo MARKET PROJECTIONS At the time Livingston negotiated its five-ship bulker contract in 1978, the future market for the company's business was projected as follows: 45 per cent Bulkers or Tankers 30 per cent Jack-up Rigs 25 per cent Ship Repair Since that time, demand for jack-up rigs has increased significantly, and strategy was revised in 1980 to reflect this shift in market conditions, to the following breakdown: 30 per cent Bulkers or Tankers 45 per cent Jack-up Rigs 25 per cent Ship Repair Current business at Livingston includes five jack-up rigs (one launched, one under construction three not yet started), and the bulker contracts (one launched, two under construction, and the remaining two optional vessels in the original contract having been canceled). Negotiations are underway for at least two more jack-up orders and two bulk-container ships. The comparison between IHI and Livingston shipyards illustrates the differences in their markets and facilities. The approach taken in the Livingston Facility Study was ,to. determine those .improvements suggested by the IHI consultants that would benefit Livingston. With the explanation of the methodology of this facility study, an analysis of the Facility Study is now appropriate. The IHI facilities were analyzed for comparison with LSCo facilities considering the throughput rates of each area. From a facility standpoint, IHI is highly productive due to a large ratio of enclosed areas, automated equipment, efficient layouts, and high equipment utilization, among other factors. As a result of analysis of IHI facilities, a review of IHI recommendations, and projected requirements for LSCo throughput rates, a number of suggested improvements were made in the Sub-task 4.1 Final Report. These recommendations, and the actions taken up to the present time, can be summarized as follows: - 1) Install an N/C Drafting Machine (agreed to in principle). - 2) Install an N/C Burning Machine with plasma cutting torches (completed). - 3) Purchase a 1:1 Optical Tracing Machine (completed). - 4) Establish a Flame Bending Area, with work tables (completed). - 5) Install a Panel Line operation (completed). - 6) Install curved unit assembly jigs, or "pin jigs" (partially adopted). - 7) Increase the amount of Assembly Areas (area increased by $40,000 \text{ ft}^2$). - 8) Build scaffolding for repeated use in bulker construction (some specifically designed scaffolding was used, but in other cases universal-type scaffold was rented). - 9) Greater use of automatic welding equipment (LSCo has implemented one-sided welding in the Panel Line and this program is being expanded to Assembly Areas. Also, the use of vertical downhand welding rods was implemented). - 10) Build new pipe shop (agreed to in principle). - 11) Install automatic pipe bending machine (bought and installed 3" capacity machine). - Build pipe pallets and arrange storage for fabricated pipe in pallets (30 pallets built and storage area allocated). Naturally, these improvements are considered to be of greatest need and, as described above, many have already been implemented. There are a number of other desirable improvements which would be beneficial to shipyard efficiency and productivity. These are reviewed below for each area with the thought in mind that some improvements will be as much as five years away. Those improvements affecting the bulker program, in turn relating more directly to TTP items, are emphasized. REVIEW OF AREAS FOR IMPROVEMENT Table TI-8 lists desirable improvements throughout the shipyard which have not already been implemented. Each improvement has been categorized as being of high, medium or low priority, as determined by its relative significance compared to other needed improvements. These terms are loosely defined as follows: <u>High Priority</u> - Immediate benefit to be gained, in an area with relatively significant impact to other shipyard activity. <u>Medium Priority</u> - Substantial benefit foreseen, in a less significant area. <u>Low Priority</u> - No particular urgency, area not presently ready for improvement to achieve maximum benefits, or the area has less effect on operations as a whole. Those improvements designated as high priority show up in the first or second year of the long range plan. The medium priority improvements are spread through the second to fourth year, while the low priority items are planned for the fourth or fifth year. Figure 1-49 is a layout of Levingston's facilities marked with the codings described on Table T1-8 to denote the location of improvements planned for the Livingston facility. Table T1-8 also specifies the main reason for each improvement in explanation of the benefits it would provide to the shipyard. # TABLE T1-8 PROPOSED IMPROVEMENTS | | | | | | | |---|--|---|-------------------------------|---|----------------------------| | AREA | IMPROVEMENT | REASON FOR CHANGE | PRIORITY | COST* | CODE | | A. STEEL
STORAGE | CRANE TO HANDLE STRUCTURAL STEEL EXTENSION OF MATERIAL HANDLING CRANE TO RIVER BANK | MORE EFFICIENT UNLOADING & HANDLING ALLOWS UNLOADING FROM BARGES | MEDIUM
MEDIUM | 50 - 200
10 - 50 | A1
A2 | | B. STEEL
PREP-
ARATION | 1. INSTALL ENCLOSED ABRASIVE BLAST-
ING FACILITY 2. INSTALL VERTICAL PLATE STORAGE
RACKS 3. REPLACE VERTICAL SHOT BLAST WITH
HORIZONTAL TYPE | POLLUTION CONTROL, ATMOSPHERIC
CONTROL
MORE EFFICIENT HANDLING & STORAGE
BETTER HANDLING OF MATERIALS | MEDIUM
HEDIUM | 500+
10 - 50
500+ | B1
B2
B3 | | C. FABRICA-
TION
SHOPS | 1. ADD CAB-OPERATED CRANE IN SHOP 5 2. ADD 3000 TON VERTICAL PRESS 3. EXTEND SHOP 6 4. ADD 10 TON CRANE - SHOP 6 EXTENSION | ADDED LIFTING CAPACITY ADDED BENDING CAPACITY & VERSATILITY ORGANIZED MATERIAL FLOW; WEATHER PROTECTION ADDED LIFTING CAPACITY | LOW
HIGH
HIGH
MEDIUM | 50 - 200
500+
50 - 200
50 - 200 | C1
C2
C3
C4 | | D. ASSEMBLY
AREAS | 1. BUILD NEW SHOP 7 FOR SUB-
ASSEMBLIES 2. DECK HOUSE ASSEMBLY AREA 3. EXPAND SLAB AREAS & BUFFER
STORAGE 4. EXTEND GANTRY RAILS (2ND ST.) | ORGANIZED MATERIAL FLOW: WEATHER PROTECTION ADDITIONAL SPACE & CRANE ACCESS INCREASED ASSEMBLY & STORAGE CAPACITY TO SERVICE EXPANDED ASSEMBLY AREAS | LOW
LOW
MEDIUM
HIGH | 500+
50 - 200
200 - 500
50 - 200 | D1
D2
D3 | | E. ERECTION
AREAS | DRIVE SHEET PILING AT LAUNCH-
WAY EXTEND SIDE LAUNCHWAYS INTO
RIVER | TO PREVENT EROSION OF LAUNCHWAY INCREASE LOAD CAPACITY & DECREASE RISK OF VESSEL DAMAGE DURING LAUNCH | MEDIUM | 200 - 500
50 - 200 | E1
E2 | | F. CUTFIT-
TING
AREAS | 1. NEW PIPE SHOP 2. DRIVE SHEET PILING FOR DUTFITTING DOCK 3. REVISE POWER LINE OUTLAY 4. PURCHASE AUTOMATIC PIPE FABRICATION EQUIPMENT | BETTER MATERIAL FLOW & INCREASED PRE-OUTFITTING TO EXTEND WORKING DISTANCE REDUCED CHANCE OF POWER OUTAGE INCREASED PRODUCTIVITY | FOM
FOM
WEDIUM
HIGH | 50 - 200
500+
10 - 50
10 - 50 | F1
F2
F3
F4 | | G. SHIP
REPAIR | 1. UPGRADE GAS-FREE PLANT 2. DRIVE SHEET PILING FOR REPAIR DOCKS 3. RELOCATE REPAIR FACILITIES | CONTINUED COMPLIANCE WITH STRICTER REGULATIONS RELOCATE REPAIR REDUCE COMMUNITY EXPOSURE TO AIR POLLUTION & LESS CONGESTION | HIGH
MEDIUM
MEDIUM | 500+
500+
200 + 503 | G1
G2
G3 | | H. MATERIAL
HAIDLING | 1. CRANE TO HANDLE STRUCTURAL STEEL 2. EXTEND GANTRY RAILS 3. ADD RAILS, RELOCATE GANTRY FOR NEW D/F DOCK 4. ADD RAILS & GANTRY FOR RELOCATED REPAIR DOCK 5. STREET INPROVEMENTS 6. PRIME MOVER FOR TRANSPORTER 7. NEW FORKLIFT FOR SHOP 5 | (SEE A1 ABOVE) (SEE D4 ABOVE) REDUCED USE OF RIVER CRANES REDUCED USE OF RIVER CRANES BETTER VEHICLE TRAVEL TO PROVIDE ADEQUATE POMER TO INCREASE TRANSPORTING CAPABILITIES | HICH
HICH
FOX
FOM | -
200 - 500
200 - 500
50 - 200
10 - 50 | | | I. ENGINEER-
ING
SUPPORT
FACILI-
TIES | 1. PURCHASE N/C DRAFTING MACHINE FOR MOLD LOFT 2. ADDITIONAL OFFICE BLDG SPACE 3. PLOTTER & ASSOC. MACHINE TO PRODUCE WORKING DRAWINGS BY COMPUTER 4. GRAPHIC SYSTEM FOR 3D DRAWINGS 5. C.A.D. SYSTEM TO PRODUCE DRAWINGS | DECREASED MANPOWER CONSOLIDATE PERSONNEL AUTOMATED DRAFTING AUTOMATED DRAFTING AUTOMATED DRAFTING AUTOMATED DRAFTING | | 50 - 200
50 - 200
50 - 200
10 - 50
50 - 200 | 11
12
13
14
15 | | NARE-
HOUSING | INCREASE COVERED WHSE FACILITIES FOR STOCK BUILD/PURCHASE STORAGE PALLETS | ADDITIONAL COVERED STORAGE SPACE BETTER MATERIAL HANDLING | | 50 - 200
10 - 50 | J1
J2 | COST RANGES (\$000): 10 - 50 50 - 200 200 - 500 500+ As a result of examination of each of these areas, and analysis of the effect of the proposed changes on other areas, the value of long range planning becomes apparent. In some cases, a change in one area conflicts with the improvement plans in another area. In other cases, a proposal in one area can complement that in another, but a modification of the original proposal may be necessary. This observation can be illustrated by examining the reasoning for changes in each area. #### Steel Storage It would be advantageous to Livingston to have the capability of unloading plates and structural from barges at the material storage yard. ## Steel Preparation, The two main problems needing correction in this area, and the proposed solution, include: 1) Problem: Sandblasting in open areas, creating dust and air pollution. Proposal: Install enclosed
blasting facility. 2) Problem: Plates are processed in blast and coat operations in a vertical position, but are stored horizontally before and after this operation. Proposal A: Install vertical plate storage racks. Proposal B: Replace the vertical shot blast facility with a horizontal type. #### Fabrication Shops Additional shop space, material handling capability, and plate forming capacity are desired. #### <u>Assembly</u> Additional shop space is desired to enclose assembly operations. A new location for assembly of deck houses is directly related to the plans for a future outfitting dock. Additional fabrication and assembly slabs are desired near the erection sites. ## **Erection Areas** Improvement to the side launchways is desirable for maintenance of its present condition and for increasing the capacity of its load-supporting capabilities for heavier ships. ## Outfitting Areas Improvements in outfitting facilities emphasize automated pipe fabrication and increased dock space. A new pipe shop with an orderly lay out and automated equipment is planned to increase pipe fabrication productivity. ## Material Handling Gantry service is planned as a supplement to expansions at the outfitting docks, repair docks, and unit assembly areas. ## Engineering Facilities The proposals for improvements in Engineering facilities relate mostly to requests for automated equipment. The N/C drafting machine is a high priority item. Other proposals relate to computer-aided design equipment. #### Warehousing Livingston presently faces a shortage of covered warehouse space for its current business. Therefore, additional storage space is a high priority item. Also, plans are being formulated to build storage pallets for warehouse use similar to the pallets used for fabricated pipe storage. #### LONG RANGE PLAN This analysis of proposed improvements was summarized in Table T1-8. Subsequent to analyzing these desired changes, a chart giving advantages and disadvantages of each proposal was developed and is shown as Table T1-9. The purpose of this exercise is two-fold: | · | 1.11 | | | | | | | | |--|--|---|--|--|--|--|--|--| | TABLE T1-9 EFFECTS OF PROPOSED IMPROVEMENTS | | | | | | | | | | LEGEND: XX SIGNIFICANT DEGREE X HODERASE DEGREE HOT APPLICABLE | ABLE 11-9 EFFECTS OF PROPOSED IMPROVEMENTS A R X X X X X X X X X X X X X X X X X X | | | | | | | | | PROPOSED IMPROVEMENT A. STEEL STORAGE 1. CRAME FOR STRUCTURALS | | | | | | | | | | 2. EXTERD STORAGE YARD 8. STEEL PREPARATION 1. ENCLOSED BLAST HOUSE 2. VERTICAL PLATE RACKS 3. HORIZOHTAL SHOT BLAST | | | | | | | | | | C. FABRICATION SHOPS 1. CRANE - SHOP 5 2. JODO TON YERTICAL PRESS 3. EXTEND SHOP 6 4. CRANE - SHOP 6 | X X X X X X X X X X X X X X X X X X X | | | | | | | | | D. ASSEMBLY AREAS 1. ADD SHOP 7 - S/A'S 2. DECK HOUSE ASSY AREA 3. EXPAND SLABS 4. EXTEND GANTRY RAILS | X | | | | | | | | | E. ERECTION AREAS 1. SHEET PILING - LAUNCHWAY 2. EXTEND LAUNCHWAYS | | | | | | | | | | F. OUTFITTING AREAS 1. HEM PIPE SHOP 2. SHEET PILING - O/F DOCK (SEE H3 3. POWER LINES 4. AUTO. PIPE FAB EQUIPHENT | BELOM) XX X X X XX | ļ | | | | | | | | G. ENYIROMMENTAL & REPAIR 1. GAS-FREE PLANT 2. SHEET PILING - REPAIR DOCKS (SE 3. RELDCATE REPAIR | E H4 DeLOH) | | | | | | | | | H. MATERIAL HANDLING 1. CRAIC FOR STRUCTURALS (SEE A1 A) 2. EXTEND GANTRY RAILS (SEE D4 ABD' 3. GANTRY - D/F DOCK 4. GANTRY - REPAIR DOCK 5. STREET IMPROVEMENTS 6. MOVER FOR TRAINSPORTER 7. FORKLIFT FOR SHOP 5 | | | | | | | | | | 1. ENGINEERING FACILITIES 1. H/C DRAFTER 2. ADD'L OFFICE SPACE 3. PLOTTER FOR COMPUTER DRAWINGS 4. GRAPHIC SYSTEM - 3D DRAWINGS 5. C.A.D. SYSTEM FOR DRAWINGS | X | | | | | | | | | J. MAREHOUSING 1. HORE COVERED WHISE SPACE 2. STORAGE PALLETS | . X X X XX | | | | | | | | - 1) To determine the merit of each proposal by weighing its advantages versus its disadvantages. - 2) To compare the worth of each proposal relative to the other proposals being considered. This could lead to reassignment of the priorities of each item as listed in Table T1-8. Each advantage and disadvantage listed in Table Tl-9 obviously does not carry equal weight. Furthermore, in some cases a single advantage for a particular proposal, such as for "pollution control", may overshadow all other advantages and disadvantages. The table was accordingly developed to indicate whether those advantages and disadvantages pertain to a given proposal to a significant degree, to a moderate degree, or as not applicable. The list of items included as advantages and disadvantages are general in nature but are representative of the type of effects resulting from almost any proposed facility improvement. The Livingston Long Range Plan, shown in bar chart form on Table T1-10, was drawn up following analysis of all data in Tables T1-8 and T1-9 and a numerical analysis. The "group" category as determined by the numerical analysis is included in this table. Completion of this chart included a review of the cost of each proposal within specified ranges as given in Table T1-8. The budget plans can be developed for succeeding years based on these cost ranges and the Long Range Plan. This analysis is summarized in the chart below, which specifies the number of projects adopted during each of the next five years within each of the given cost ranges: # TABLE T1-10 # LSCO LONG RANGE PLAN | DESCRIPTION | GROUP* | C051** | | FISCAL YEAR
1981 | TISEAL YEAR | FISCAL YEAR
1903 | FISCAL YEAR ** | PISCAL YEAR | |--|---|---------|----------|--|-----------------|---------------------|----------------|---------------| | M/G Drafting Machine | 1 | 50-200 | Ί- | } | | | | | | Additional Covered Marchouse Space | _ | 50-200 | 1 | | | | | | | 3000 Ton Yertical Press | | 1002 | 1 | | | } | | | | Extend Gantry Rails | 11 | 50-200 | 1 | | | | | | | Forklift for Shop 5 | 7 | 10-50 | 1 | | | | | | | Additional Engineering Office | 111 | 50-200 | Τ | - | { | | | | | Expand Assembly Slabs | 1 | 200-500 | 1 | - | | | | | | Extend Shop 6 | 1 | 50-200 | \vdash | | 1 | | | | | Prime Haver for Transporter | 11 | 10-50 | 1 | | II | | | · | | Street Improvements | 111 | 50-200 | 1 | · | | |] | | | New Pipe Shap | 1 | 50-200 | 1- | | J | { | | | | Sheet Piling for Repair Docks | 111 | 5001 | ┢ | | | l | | - | | Sheet Piling for Outfitting Docks | 111 | 500+ | - | |) | { | | | | Crane for Shop 6 Extension | 11 | 50-200 | - | | | | | ļ | | Crane for Structural Storage | 11 | 50-200 | - | | | — | | | | Warehouse Storage Pallets | | 10-50 | ╁ | | | | | | | Enclosed Abrasive Blast House | _ <u> </u> | 500+ | 一 | | |) | | · | | Relocate Rapair Docks | 111 | 200-500 | ┢ | | | } | | | | Irack and Gantry for Outfitting Docks | 111 | 200-500 | - | | | <u>-</u> | | | | Track and Gantry for Relecated Repair Docks | | 200-500 | - | | | | | | | Add Crane for Shop 5 | <u> </u> | 50-200 | ┢ | | | | | | | Add Shop 7 for Sub-Assemblies | | 500+ | - | | | | | | | Plotter for Engineering Drawings by Computer | - - | 50-200 | - | | | | | | | Automatic Pipe Fabrication Equipment | | 10-50 | 1 | | | | | · | | Graphic System for 3D Engineering Drawings | | 10-50 | - | | | | | | | Deck House Assembly Area | 11 | 50-200 | - | [————————————————————————————————————— | | | | · | | Horizontal Shot Blast Facility | | 5D(1+ | - | | | | | | | Revised Power Line Outlay | | 10-50 | - | | | ————— | | | | C.A.D. System for Engineering Drawlings | | 50-200 | | | | | | | ^{*}Group determined by mathematical analysis. **Cost Ranges (\$000): 10-50 50-200 200-500 500+ NO. PROJECTS PER YEAR YEAR APITAL \$000) 10-50 50-200 200-500 500+MIN. \$ ## IHI Approach MAX. \$ The method used by IHI to develop a long-range plan is similar in concept to that used by a U. S. shipyard. Formal proposals for major investment items originate with the Section Managers, who submit them to their Department Managers. After making priority selections, the Department Manager submits proposals to the General Superintendent of the shipyard. The proposals are further prioritized for the facility by the General Superintendent and submitted to the Head Office in Tokyo. A committee meets semi-annually in Tokyo to discuss these major facility requests and to establish a three to five year plan. This plan is subject to review at these meetings. The committee is composed of members of the Facilities, Finance and Production groups. They tour each facility to observe the operations which are being proposed for renewal or improvement; then they review the costs and projected savings associated with the proposals, taking into consideration the previous year's budget, furture market potential, and company financial condition. The committee finally sets priorities for major facility investments and allocates budgets accordingly. Those improvements requiring minor investment, such as new jigs, welding machines, etc., are handled separately from major investments. Each Department Manager is given a budget from which each Section Manager may suggest expenditures that would benefit his area. Department Managers issue approval for the expenditures based on need, cost, savings, and priority. A major distinction from normal U. S. procedure is present, however. At IHI, separate budgets are prepared for two types of facility improvements: - 1) Safety or Environmental Facilities - 2) Manufacturing Facilities Those facilities involving safety or environment are given first priority and
are reviewed initially by the committee in Tokyo. This includes such items as scaffolding, life nets and pollution control equipment. Other facility improvements are expected to have tangible savings calculated, so that paybacks and returns on investments can be compared. These savings and cost figures are given a follow-up review by the committee to compare the actual with projected figures. # CONCLUSION The long-range facility plan for Livingston Shipbuilding Company has been developed in accordance with the usual practice of U.S. industry; future markets, machine innovations, government regulations, financial conditions and physical limitations were all considered. Concerning bulker-type ship production Livingston is emphasizing such fundamental items as: Improved material flow Better material handling equipment 3) Enclosed facilities 4) Automated equipment 5) Increased shop space, fabrication areas and buffer storage 6) Additional warehouse space 7) Increased outfitting capabilities 8) Improved pollution control facilities 9) Additional engineering facilities The Livingston study of Facility Capabilities and Capacity, the improvements suggested by IHI, and the marketing objectives of the company have been considered in developing this long-range plan. The impact of changes as suggested by IHI are evident in the improvements already implemented to date as well as those being considered by Livingston for the next five years. Long-range planning requires making decisions based on present knowledge to forecast future business directions. Management must be cognizant of the fact that conditions will not change exactly as predicted, but that the long-range plans are based on the best information available at the time the plan is developed. Therefore, it is evident that the long-range plan will require annual updating to take into consideration the unforeseen events that impact the organization's plans for growth. However, the value of long-range planning should be quite apparent in that it specifies the facility modifications and improvements that are required to meet the corporate marketing objectives. Development of a facility plan with corresponding timetables of events will hopefully prevent conflicts in allocations of resources and building of unsatisfactory facilities for the jobs to be done. This is Livingston's most detailed long-range plan developed over an extended period. The company has an optimistic outlook for future development of the shipbuilding industry and is planning positive steps to meet the forthcoming challenges at Livingston. A great number of improvements have been made since the inception of the Technology Transfer Program two years ago. Many ideas of both Livingston and IHI personnel have been implemented. The successful implementation of these ideas coupled with the enthusiasm for application of new techniques and concepts indicate the acceptance and continued development of long-range plans at Livingston in the years ahead.